Identifying New Opportunities: Developing a Coordinated National Soil Moisture Network Dr. Michael L. Strobel Director – USDA-NRCS National Water and Climate Center Portland, OR # Meeting a critical need #### Soil moisture data are critical for assessing: - Drought conditions - Flood potential - Estimates of crop yields - Water supply forecasting - Hydrologic models - Impacts of climate change #### Goal - President's Climate Action Plan - National Drought Resilience Partnership - National Integrated Drought Information System (NIDIS) - Develop a Coordinated National Soil Moisture Network # Data-rich: Data-challenged - Many sources of information - Highly variable: - Spatial distribution - Vertical data collection - Sensor types - Scale - Time - Data storage (format, distribution) - Applications ## Integration - In situ stations collecting point data - Remote sensing at various scales - Models #### Selected Representative In Situ Soil Moisture Networks in the United States. | Network Name | Geographic | Number of | Period of | Observing | |--|---------------------|-----------|--------------|---------------------------------| | | Region | Stations | Record | Depths (cm) | | Agricultural Research Service (ARS) | Oklahoma | 44 | 2005-present | 5, 25, 45 | | AmeriFlux | United States | 39 | 1997-present | Variable | | Atmospheric Radiation Measurement (ARM) | Kansas, Oklahoma | 17 | 1996-present | 5, 15, 25, 35, 60, 85, 125, 175 | | Automated Weather Data Network (AWDN) | Nebraska | 52 | 2006-present | 10, 25, 50, 100 | | Climate Reference Network (CRN) | United States | 114 | 2009-present | 5, 10, 20, 50, 100 | | Cosmic Ray Soil moisture Observing Station (COSMOS) | United States | 54 | 2008-present | Variable | | Delaware Environmental Observing System (DEOS) | Delaware | 29 | 2004-present | 5 | | **Georgia Automated Environmental Monitoring Network (GAEMN) | Georgia | 79 | 1992-present | Variable | | Illinois Climate Network (ICN) | Illinois | 19 | 1988-present | 5, 10, 20, 50, 100, 150 | | Kansas Mesonet | Kansas | 15 | 2008-present | 5, 10, 20, 50, 100 | | Michigan Enviro-weather (Automated Weather Network, MAWN) | Michigan, Wisconsin | 80 | 2000-present | 5, 10 | | Missouri Agriculture Weather Network (MAW) | Missouri | 8 | 2002-present | 5, 10 | | **New Jersey Mesonet | New Jersey | 10 | 2003-present | 5 | | NOAA Hydrometeorological Testbed | Western U.S. | 25 | 2004-present | Variable | | North Carolina EcoNet | North Carolina | 36 | 1999-present | 20 | | Oklahoma Mesonet | Oklahoma | 113 | 1998-present | 5, 25, 60, 75 | | **Remote Automated Weather Stations (RAWS) | Western U.S. | 50 | 1983-present | Variable | | Snowpack Telemetry (SNOTEL) | Western U.S. | 414 | 2000-present | Variable | | Soil Climate Analysis Network (SCAN) | United States | 203 | 1996-present | 5, 10, 20, 50, 100 | | South Dakota Automated Weather Network (SDAWN) | South Dakota | 11 | 2000-present | 5, 10, 20, 50, 100 | | UA Fairbanks Water and Environmental Research Center (WERC) | Alaska | 24 | 2000-present | Variable | | West Texas Mesonet | Texas, New Mexico | 64 | 2000-present | 5, 20, 60, 75 | # Texas A&M University North American Soil Moisture Database ## Remote Sensing Observations - NOAA soil moisture remote sensing through microwave and thermal infrared observations - NASA Recent launch of Soil Moisture Active/Passive (SMAP) satellite - University of Arizona Cosmic-Ray Soil Moisture Observing System (COSMOS) # Modeling - Major land surface models: - The Noah - Variable Infiltration Capacity (VIC) - Sacramento (SAC) - Mosaic - Catchment - CPC Leaky Bucket (CPC LB) - Simple Biosphere (SiB) - Tiled ECMWF Scheme for Surface Exchanges over Land (TESSEL) LSMs - NASA and NOAA The North American Land Data Assimilation System (NLDAS) - multi-model approach #### Coordination of Data Collection - Models and remote sensing data provide spatial coverage of soil moisture for the U.S., but have coarse resolution - Models generally only model near-surface soil conditions - Models need to be calibrated to in situ measurements - Different in situ networks provide differing data sets # Kansas City Workshop November 2013 - Presented representative networks and models from various Federal, State and University groups. - Next steps: - Established a working group to address issues of scale and spatial distribution for networks, remote sensing platforms and modeling efforts - Developing a nation-wide product from existing soil moisture data as a template for guiding a larger-scale effort - Initiating a pilot soil moisture monitoring system for smaller regions to integrate all available soil moisture data types and assess how the data would be used by researchers, agencies and different sectors #### Pilot Data Sets #### In Situ: - Oklahoma Mesonet - West Texas Mesonet - US CRN - SCAN #### Station Metadata: NASMD #### Modeled/Assimilated: – NLDAS ## **Pilot System Components** - Site metadata and soil characteristics web service - Re-factor NASMD - Catalog of data sets and service metadata - CRN web service NCDC ArcServer - SCAN web service AWDB SOAP - OK Mesonet web service - West TX Mesonet web service - NLDAS web service <u>USGS Geo Data</u> <u>Portal</u> - Algorithm development for calculating percentiles, aggregating datasets - Service mediator/aggregator - Map-based visualization web tools ## Pilot Objectives - Proof-of-concept near real-time soil moisture network implementation - Demonstrate the potential usefulness of a coordinated effort - Demonstrate the benefits of in situ soil moisture (and related products) to a broad range of end users - Identify best practices for calibration/validation and metadata characterization - Effectively leverages the full variety of existing networks and modeling efforts. #### Pilot Timeline - System Planning December 2014 - Start Pilot Development January 2015 - Submit Midway Progress Report April 1, 2015 - Development Completed- July 1, 2015 - Demo Pilot July/August 2015 - Final Project Report August 31, 2015 #### National Soil Moisture Network #### **Questions?** The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)